
Universitas Sriwijaya 

 

i 
 

PENGEMBANGAN BAHAN AJAR BERBASIS LINTAS 

BUDAYA DENGAN MODEL PROJECT BASED LEARNING 

PADA SUBTEMA GLOBALISASI DI SEKITARKU DI KELAS 

VI SD 

 

SKRIPSI 

  

Oleh 

Barokah Wiji Wigati 

NIM: 06131381722059 

Program Studi Pendidikan Guru Sekolah Dasar  

Jurusan Ilmu Pendidikan   

 

  

  

  

  

  

  

FAKULTAS KEGURUAN DAN ILMU PENDIDIKAN  

UNIVERSITAS SRIWIJAYA 

 2021 

 


Universitas Sriwijaya 

 

ii 
 

 


Universitas Sriwijaya 

 

iii 
 

 


Universitas Sriwijaya 

 

iv 
 

 


Universitas Sriwijaya 

 

v 
 

 


Universitas Sriwijaya 

 

vi 
 

PERSEMBAHAN DAN MOTTO 

 

1. Untuk Allah SWT Yang telah memberikan kekuatan, memberikan ridho serta karunia 

kepada saya sehingga saya dapat menyelesaikan skripsi ini. 

2. Untuk Orang tua tercinta, Ibu terbaik sedunia yang telah melahirkan, membesarkan, 

memberi cinta dan kasih sayang, tak pernah lelah mendoakan dalam setiap sujud dari 

pagi hingga malam, mengajarkan banyak hal, yang selalu sabar, pengertian, tempat 

berbagi keluhan ternyaman dan memberikan yang terbaik untuk anak-anaknya dari 

dulu hingga skarang. Untuk bapak teromantis, bapak yang paling manis, bapak yang 

paling  sabar, bapak yang tidak pernah lelah dalam berjuang, bapak yang banyak 

memberi pelajaran tentang kehidupan, bapak yang penuh kasih sayang dan  bapak 

yang selalu ada disaat kami butuhkan.  

3. Untuk Dosen pembimbing 1 Ibu Dra. Nuraini Usman, M.Pd dan Dosen pembimbing 

2 bapak Drs. Laihat, M. Pd yang telah dengan sabar memberikan bimbingan, 

menyempatkan waktu dan memberikan masukan yang berarti untuk saya sehingga 

dapat menyelesaikan skripsi ini dengan baik.  

4. Untuk Dosen penguji saya, Bapak Drs. Marwan Pulungan, M.Pd. yang telah 

menyempatkan waktu, memberikan masukan dan komentar sehingga skripsi saya 

menjadi lebih baik lagi.  

5. Untuk seluruh dosen Pendidikan Guru Sekolah Dasar FKIP Unsri, yang telah banyak 

memberikan ilmu pengetahuan, cinta, pengalaman dan pembelajaran bagi saya sedari 

maba hingga sekarang.  

6. Bapak Prof. Dr. Ir. H. Anis Saggaff, MSCE., Rektor Universitas Sriwijaya. 

7. Bapak Prof. Sofendi, M.A., Ph.D., Dekan Fakultas Pendidikan Universitas Sriwijaya. 

8. Untuk validator bahan ajar, bapak Drs. Marwan Pulungan, M. Pd, Ibu Bunda Harini, 

M. Pd dan Ibu Fariyus Nizayati, S.Pd SD. yang telah menyempatkan waktu untuk 

memvalidasi dan memberikan masukan serta penilaian terhadap bahan ajar yang saya 

kembangkan.  

 

9. Untuk mas dan mbakku tersayang, mas tatar, mbak meli, mas dwi, mbak Eta, mas 

bowo, mbak cika dan mas sidiq yang telah memberikan cinta, kasih sayang, memberi 

semangat, memberikan doa, memberikan tempat  tinggal yang nyaman selama 


Universitas Sriwijaya 

 

vii 
 

diperantauan, memberikan bantuan material, ada disaat dibutuhkan, menjadi tempat 

mengeluh segala hal, menjadi montir laptop dan printerku saat mengalami kerusakan, 

memberikan tenaga, mengingatkan, memberikan dorongan dan memberikan cinta 

serta kasih sayang sedari kecil hingga sekarang. 

10. Untuk ponakan Bunda tersayang, Anindita Zahidah Azzahra, Zahra Alfatunisa 

Aningrum, Salma, Medinah Ufairah Wijaya, Muhammad Amr Wijaya, Fauzan 

Imtihan, Rozzy Ahmad Rezenza, Azizah, Farhan dan calon ponakan dari mbk eta dan 

mas dwi yang masih dalam kandungan salam cinta dari bunda.   

11. Untuk keluarga besar mbah kakung Sutikno dan mbah yi Sukiyem di jawa, mbah 

kakung Muhammad Said dan mbah putri Ponija  dilampung, om, bulek,pakde, bukde, 

mas, mbak dan adek. 

12. Untuk sahabat tersegalanya, saudara perempuan saya di bumi Sriwijaya Nesi Respaga 

yang telah dengan sangat sabar mengahadapi segala bentuk sifat dan kelakuan saya, 

mengingatkan saya, memberikan semangat, ada disaat sedih dan bahagianya saya, 

yang tidak bosan mendengar segala  bentuk keluhan saya, menjadi tempat ternyaman 

untuk pulang, yang selalu menyiapkan saya makan dikosan, yang selalu ada 

membersamai saya dan memberikan cinta kasih sayang seorang sahabat yang 

sesungguhnya.  

13. Untuk sahabat seperjuangan saya, sahabat satu PA saya  Ori Yunarto yang sejak awal 

dalam project penelitian dosen lalu pada proses perskripsian dari penyusunan judul 

hingga Sidang skripsi telah ada selalu membersamai, selalu memberikan dukungan, 

masukan, dan merasakan bersama getir, tangis, tawa dan  sakitnya dimasa skripsian. 

14. Untuk group SULE, Melinda sahabat baik saya sedari PK2 yang telah banyak berperan 

dalam tugas-tugas saya, teman diskusi yang baik perihal tugas kuliah, ujian, 

pernovelan, perskripsian maupun kehidupan, yang pengertian, yang senang menjaili 

saya dikelas, yang selalu ada, yang dewasa pada waktunya, memberikan semangat 

dengan aura positif akan tawanya,  Edni Dwi ktavia adek manis yang kecepetan kuliah 

yang telah meramaikan media sosial saya, menjadi adik yang baik, menjadi alrm sholat 

subuh saya, memberikan rekomendasi bahan bacaan yang luarbiasa, Sabrina 

Ramadhani sahabat sebangku kuliah saya yang yang mengajarkan arti ketulusan daan 

banyak memberikan pembelajaran bermakna bagi saya.  

15. Untuk  kuah model, Hartini, Mohammad Iqbal dan Athena yang sedari maba hingga 

akhir kuliah  telah memberikan banyak pelajaran, kebersamaan, meberikan rasa 


Universitas Sriwijaya 

 

viii 
 

memiliki saudara di perantauwan, memberikan perhatian,  kasih sayang, dorongan dan 

cinta luarbiasa kepada saya dari maba hingga sekarang. 

16. Untuk Indah Pratiwi, Mitra Dwi Oktavia, Adinda Faradilla, Rada Cyntia Sari dan Dea 

Yuliani yang telah meberi warna, nasihat dan tawa kepada saya.  

17. Untuk seluruh saudara-saudari saya PGSD 2017 Palembang, Intan, Aulia,Salwa, 

Adinda, Nurmila, Hartini, Athena, Melinda, Dina, Sabrina, Ori, Mitra, Indah, Laili, 

Mayang, Dwi, Nesi, Rada, Dea, Funni, Egali, Iis, Reni, Jija, Tiara, Ega, Devinta, Lilik, 

Iqbal, Prabas, Yusdi dan Mutia, yang membuat masa kuliah saya Indah luar biasa 

penuh makna, membuat saya tiada hentinya bersyukur dipertemukan dengan mereka, 

mendapat kelas yang luar biasa kompaknya, persaudaraannya, pedulinya, royalnya, 

perhatiannya sehingga saya merasakan nyaman dan semangat untuk kuliah setiap 

harinya.  

18. Untuk HMPD UNSRI, yang telah memberikan kesempatan saya untuk tumbuh dan 

berkembang dan memberikan rumah yang nyaman untuk saya dan teman-teman 

pulang, untuk adik-adik tercinta pgsd 2018 dan 2019 Palembang yang telah 

membersamai berjuang menjalankan amanah yang diemban, dan juga kakak2 pgsd 

2015 dan 2016 PGSD terimakasih untuk semua pembelajaran.  

19. Untuk adik gadis dan adik boejang saya, Olivia, Riska,Uwik dan Alfonsus Bhakti 

Simalongo yang selalu bisa diandalkan dalam segala hal dan membuat saya merasakan 

punya adik sungguhan.   

20. Untuk kakak Luluk Hanun indarti, kakak perempuan saya dibumi Sriwijaya yang telah 

ada pada masa maba saya mengingatkan saya, membersamai saya, memberikan kasih 

dan pembelajaran hidup yang sangat berharga untuk saya. Terimakasih pernah ada dan 

maaf setulusnya. Untuk kak ejak mbak ejak, Reza Nurfallah yang telah menjadi 

inspirasi saya meraih mimpi-mimpi saya dan telah memberikan aura positifnya kepada 

saya walau belum pernah lagi berjumpa.  

21. Untuk pembimbing ke 3 saya dan orik, Bapak serta kakak kami Nurdin Kamil M.Pd 

yang telah banyak memberikan masukan, tempat kami berbagi keluhan, telah banyak 

memberikan bantuan, pengalaman dan dorongan kepada kami sedari dulu hingga kini.  

22. Untuk keluarga besar BEM Universitas Sriwijaya, jajaran BEM U, adik-adikku biro 

perekonomian, keluarga BEM FKIP dan jajaran (keluarga cemara), yang telah 

memberi ruang intuk saya menggali potensi diri, ikut serta berkarya untuk kampus 

tercinta, memberikan wadah untuk merasakan organisasi sesungguhnya.  


Universitas Sriwijaya 

 

ix 
 

23. Untuk sahabat saya I2chaka Indah, Isnani dan Ica yang telah membuat masa sekolah 

saya penuh warna dengan keimanan, ukhuwah dan bahagia.  

24. Untuk sahabat  saya, Jeni Rahmayanti, Nurhayati Ramadhania, Niken Vefti Sari dan 

Benny Antari yang telah bersedia menerima baik dan buruknya saya, membersamai 

saya, memberikan cinta, mengajak saya berkeliling kota dan membuat hari-hari saya 

penuh dengan tawa.  

25. Untuk mbak Megawati admin PGSD yang telah banyak kami repotkan dalam hal 

admitrasi perkuliahan hingga surat menyurat sampai sidang, untuk perpustakaan Unsri 

bukit dan Unsri km 5, Coffe shop sekota Palembang, Richeese factory, KFC, MCD, 

PS, PIM,PI yang telah menjadi tempat pelarian berjuang pada masa kuliah hingga 

revisian. 

26. Untuk keluarga besar gang tirta sekuning, uwah , dang ,dodo, adek, maknga, makndah, 

nciknga, donga dan lainnya yang telah memberikan masa kecil saya penuh 

pengalaman  bahagia.  

27. Untuk keluarga besar SDN 1 Palembang yang telah memberikan saya pengalaman dan 

pembelajaran selama mengikuti kegiatan lapangan pengenalan persekolahan.  

MOTTO 

 “Usaha aja dulu, nanti Allah yang akan bantu”. 

 “Selagi masih hidup beribadah,selagi masih bisa bermanfaatlah” 

 “Mimpi yang kau agungkan tidak bisa terwujud hanya dengan rebahan. Jangan 

diam, bangkit tegak dan bergerak buat mimpi menjadi kenyataan agar  mimpi tak 

hanya sebatas angan. Buktikan kau adalah pemenang dalam kehidupan” 

 “Gagal coba lagi, gagal coba lagi, gagal lagi, coba lagi, lagi,lagi dan lagi hingga 

semesta mengaamiini. Ikuti prosesnya, rasakan sakitnya dan nikmati hasilnya. 

Percaya, janji Allah itu nyata. Tak ada yang sia-sia jika didalamnya kita memberi 

makna” 

 “Menjadi manusia seutuhnya, memberi tanpa diminta, mengasihi dengan segenap 

cinta dan Berarti dengan bahagia” 

 “Hari ini saya kalah, besok menjadi sejarah dan lusa, sayalah pemenangnya”. 

 “Patah boleh, bodoh jangan. Sedih boleh, Larut jangan” 

 

  


 Universitas Sriwijaya  

xi 
 

DAFTAR ISI 

HALAMAN UTAMA SKRIPSI  .......................................................................... i 

HALAMAN PENGESAHAN PEMBIMBING  .................................................. ii 

HALAMAN PENGESAHAN TIM PENGUJI  ................................................. iii 

PERNYATAAN  ................................................................................................... iv 

PRAKATA  ............................................................................................................. v 

PERSEMBAHAN DAN MOTTO  ...................................................................... vi 

DAFTAR ISI  ........................................................................................................ xi 

DAFTAR TABEL  ............................................................................................. xiii 

DAFTAR GAMBAR  ......................................................................................... xiv 

DAFTAR LAMPIRAN  ....................................................................................... xv 

ABSTRAK  ......................................................................................................... xvi 

ABSTRACT  ...................................................................................................... xvii 

BAB I PENDAHULUAN  ...................................................................................... 1 

1.1 Latar Belakang ................................................................................................ 1 

1.2 Identifikasi Masalah ....................................................................................... 5 

1.3 Rumusan Masalah .......................................................................................... 5 

1.4 Spesifikasi Produk .......................................................................................... 6 

1.5 Tujuan Pengembangan ................................................................................... 6 

1.6 Manfaat Pengembangan ................................................................................. 6 

BAB II TINJAUAN PUSTAKA  ........................................................................... 8 

2.1 Bahan Ajar ...................................................................................................... 8 

2.1.1 Pengertian Bahan Ajar  .......................................................................... 8 

2.1.2 Jenis-jenis Bahan Ajar  .......................................................................... 9 

2.1.3 Fungsi Bahan Ajar  .............................................................................. 11 

2.1.4 Tujuan Pembuatan Bahan Ajar  ........................................................... 12 

2.1.5 Manfaat Bahan Ajar  ............................................................................ 13 

2.1.5 Bahan Ajar Berbasis Lintas Budaya .................................................... 14 

2.2 Model project Based Learning ..................................................................... 15 

2.2.1 Pengertian Model  Project Based Learning ........................................ 15 

2.2.2 Karakteristik Model Project Based Learning  ..................................... 16 


 Universitas Sriwijaya  

xii 
 

2.2.3 Manfaat Model Project Based Learning  ............................................ 17 

2.2.4 Kelebihan dan Kekurangan Model Project Based Learning  .............. 18 

2.2.5 Karakteristik yang Sesuai dengan Model PJBL .................................. 19 

2.2.6 langkah-langkah Model Project Based Learning  ............................... 19 

2.2.7 Sistem Penilaian Model Project Based Learning  ............................... 21 

2.3 Subtema Globalisasi di Sekitarku ................................................................. 21 

2.4 Penelitian Yang Relevan .............................................................................. 23 

BAB III METODOLOGI PENELITIAN .......................................................... 25 

3.1 Model Pengembangan .................................................................................. 25 

3.2 Prosedur Pengembangan .............................................................................. 26 

3.2.1 Tahap Define (Pendefinisian) .............................................................. 27 

3.2.2 Tahap Design(Perencanaan) ................................................................ 27 

3.2.3 Tahap Develop(Pengembangan) .......................................................... 27 

3.3 Teknik Pengumpulan Data ........................................................................... 28 

3.4 Instrumen Pengumpulan Data ...................................................................... 28 

3.5 Subject Penelitian ......................................................................................... 30 

3.6 Definisi Oprasional ....................................................................................... 31 

3.7 Teknik Analisis Data  ................................................................................... 31 

 

BAB IV HASIL DAN PEMBAHASAN ............................................................. 33 

4.1 Hasil Penelitian ............................................................................................. 33 

4.1.1 Tahap Define (Pendefinisian) .............................................................. 33 

4.1.2 Tahap Design(Perancangan) ................................................................ 36 

4.1.3 Tahap Develop (Pengembangan) ......................................................... 51 

4.2 Pembahasan .................................................................................................. 64 

BAB V SIMPULAN DAN SARAN ..................................................................... 68 

5.1 Simpulan ....................................................................................................... 68 

5.2 Saran ............................................................................................................. 69 

DAFTAR PUSTAKA ........................................................................................... 70 

LAMPIRAN .......................................................................................................... 72 

 


 Universitas Sriwijaya  

xiii 
 

DAFTAR TABEL 

Tabel 2.1 Kompetensi Dasar  ................................................................................. 22 

Tabel 3.1 Kisi-kisi Validasi Aspek Materi Bahan Ajar   ....................................... 28 

Tabel 3.2 Kisi-kisi Validasi Aspek Tampilan Bahan Ajar   ................................... 30 

Tabel 3.3 Tabel Interpretasi Skala likers................................................................ 30 

Tabel 3.4 Kriteria Hasil Validitas  ......................................................................... 32 

Tabel 4.1 Pertanyaan Wawancara  ......................................................................... 34 

Tabel 4.2 Kompetensi Dasar dan Tujuan Pembelalajaran ..................................... 37 

Tabel 4.3 Isi Materi Bahan Ajar  ............................................................................ 43 

Tabel 4.4 Tabel Proyek/Tugas   ............................................................................. 45 

Tabel 4.5 Validasi Ahli Aspek Materi  .................................................................. 57 

Tabel 4.6 Validasi Ahli Aspek Tanpilan  ............................................................... 57 

Tabel 4.7 Validasi Praktisi Aspek Materi  ............................................................. 57 

Tabel 4.8 Validasi Praktisi Aspek Tampilan.......................................................... 57 

Tabel 4.9 Hasil Revisi ............................................................................................ 59 

 

 

 

 

 

 

 

 

 

 

 

 


 Universitas Sriwijaya  

xiv 
 

DAFTAR GAMBAR 

 

Gambar 3.1 Langkah-langkah penelitian pengembangan 3D  ............................... 25 

Gambar 3.2 Tahapan penelitian model 3-D  .......................................................... 26 

Gambar 4.5  Desaian Halaman Sampul/Cover  ..................................................... 46 

Gambar 4.6 Desain Identitas Buku  ....................................................................... 47 

Gambar 4.7 Desain Kata Pengantar  ...................................................................... 47 

Gambar 4.8 Desain dekripsi buku  ......................................................................... 48 

Gambar 4.9 Desain Kompetensi Inti   .................................................................... 48 

Gambar 4.10 Desain Kompetensi Dasar  ............................................................... 49 

Gambar 4.11 Desain Tujuan Pembelajaran  ........................................................... 49 

Gambar 4.12 Desain Materi Pembelajaran.  .......................................................... 50 

Gambar 4.13  Proyek/ Tugas  ................................................................................. 50 

Gambar 4.14  Cover (Halaman Utama)  ................................................................ 51 

Gambar 4.15  Identitas Buku  ................................................................................ 51 

Gambar 4.16  Kata Pengantar  ............................................................................... 52 

Gambar 4.17  Deskripsi Buku  ............................................................................... 52 

Gambar 4.18  Fitur Buku  ...................................................................................... 53 

Gambar 4.19 Daftar Isi  .......................................................................................... 53 

 Gambar 4.20  Kompetensi Inti  ............................................................................. 54 

Gambar 4.21 Kompetensi Dasar ............................................................................ 54 

Gambar 4.22 Tujuan Pembelajaran ........................................................................ 55 

Gambar 4.23 Materi Pembelajaran ........................................................................ 55 

Gambar 4.24 Proyek/Tugas .................................................................................... 56 

 

 

 

 

 

  


 Universitas Sriwijaya  

xv 
 

DAFTAR LAMPIRAN 

Lampiran 1 Catatan Lapangan ............................................................................... 73 

Lampiran 2 Lembar Validasi Bahan Ajar .............................................................. 74 

Lampiran 3 Usul Judul Skripsi ............................................................................... 78 

Lampiran 4 Surat Keputusan Pembimbing Skripsi ................................................ 79 

Lampiran 5 Surat Keputusan Penelitian ................................................................. 81 

Lampiran 6 Surat Permohonan Menjadi Validator ................................................ 82 

Lampiran 7 Lembar Validasi Ahli 1  ..................................................................... 83 

Lampiran 8 Permohonan Menjadi Validator.......................................................... 87 

Lampiran 9 Lembar Validator Ahli 2 .................................................................... 88 

Lampiran 10 Permohonan Menjadi Validator........................................................ 92 

Lampiran 11 Lembar Validator Praktisi ................................................................ 93 

Lampiran 12 Foto Pemberian Lembar validasi Pada Praktisi ................................ 97 

Lampiran 13 Foto Wawancara  .............................................................................. 98 

Lampiran 14 Foto Observasi di SDN 1 Palembang ............................................... 99 

Lampiran 15 Foto Observasi di SDN 1 Palembang ............................................. 100 

Lampiran 16 Kartu Bimbingan Skripsi Pembimbing 1 ....................................... 101 

Lampiran 17 Kartu Bimbingan Skripsi Pembimbing 2 ....................................... 104 

Lampiran 18 Bebas Plagiat .................................................................................. 107 

Lampiran 19 Perbaikan Ujian Skripsi .................................................................. 109 

Lampiran 20 Bukti Perbaikan Ujian Akhir Skripsi .............................................. 114 

Lampiran 21 Produk Bahan Ajar ......................................................................... 116 


 Universitas Sriwijaya  

xvi 
 

PENGEMBANGAN BAHAN AJAR BERBASIS LINTAS 

BUDAYA DENGAN MODEL PROJECT BASED LEARNING 

PADA SUBTEMA GLOBALISASI DI SEKITARKU DI KELAS 

VI SD 
 

Oleh 

Barokah Wiji Wigati   

NIM: 06131381722059 

Pembimbing: 1. Dra. Nuraini Usman, M. Pd. 

         2. Drs. Laihat, M. Pd. 

Program Studi Pendidikan Guru Sekolah Dasar  

 

ABSTRAK 

 

Penelitian ini adalah penelitian dan pengembangan (R & D) yang bertujuan untuk 

menghasilkan bahan ajar berbasis lintas budaya dengan model Project Based Learning 

pada subtema globalisasi di sekitarku. Model pengembangan yang digunakan yaitu model 

3D dengan 3 langkah yaitu Define, Design, dan Develop. Berdasarkan hasil validasi yang 

telah dilakukan terhadap bahan ajar berbasis lintas budaya dengan model Project Based 

Learning yang dinilai oleh validator, total nilai aspek materi dari ahli 1 adalah 93.75  % 

dan aspek tampilan 95 %, dari ahli 2 dengan persentase nilai pada aspek materi adalah 

90.62% dan persentase tampilan mencapai 85 %, sedangkan praktisi memberikan nilai 

persentase aspek materi adalah 95.31 % dan aspek tampilan mencapai 95 %. Berdasarkan 

hasill penilaian tersebut dapat disimpulkan bahwa bahan ajar valid dan layak digunakan. 

 

Kata kunci: Pengembangan, Bahan Ajar, Lintas budaya, Model Project Based   Learning. 

 

 

 

 

 


 Universitas Sriwijaya  

xvii 
 

CROSSCULTURAL BASED DEVELOPMENT OF TEACHING 

MATERIALS WITH THE PROJECT BASED LEARNING 

MODEL IN THE GLOBALIZATION SUBTEME AROUND ME 

IN CLASS VI SD 

 

 

By: 

Barokah Wiji Wigati   

NIM: 06131381722059 

Supervisor: 1. Dra. Nuraini Usman, M. Pd. 

     2. Drs. Laihat, M. Pd. 

Elementary School Teacher Education Study Program 

 

ABSTRACT 

 

 

This research is a research and development (R & D) which aims to produce cross-cultural-

based teaching materials with the Project Based Learning model on the sub-theme of 

globalization around me. The development model used is a 3D model with 3 steps, namely 

Define, Design, and Develop. Based on the results of the validation that has been carried 

out on cross-cultural-based teaching materials with the Project Based Learning model 

which is assessed by the validator, the total value of the material aspects of expert 1 is 

93.75% and the display aspect is 95%, from expert 2 with the percentage value on the 

material aspect is 90.62 % and the display percentage reaches 85%, while the practitioners 

give the percentage value for material aspects is 95.31% and display aspects reach 95%. 

Based on the results of this assessment, it can be concluded that the teaching materials are 

valid and suitable for use. 

 

Keywords: Development, Teaching Materials, Cross-culture, Project Based Learning 

Model.


 Universitas Sriwijaya  

18 
 

 

BAB 1 

PENDAHULUAN 

 

1.1 Latar Belakang 

Pendidikan merupakan hal penting bagi kemajuan suatu bangsa.  Bangsa 

yang maju berawal dari sumber daya manusia yang unggul, berkompetensi, dan 

berakhlak mulia, untuk mewujudkan hal tersebut dapat diupayakan melalui 

pendidikan. Seperti yang tercantum dalam Undang-undang Sisdiknas Nomor 20 

Tahun 2003, Pendidikan adalah usaha sadar dan terencana untuk mewujudkan 

suasana belajar dan proses pembelajaran agar peseerta didik secara aktif 

mengembangkan potensi dirinya untuk memiliki kekuatan spiritual keagamaan, 

pengendalian diri, kepribadian, kecerdasan, akhlak mulia serta keterampilan yang 

diperlukan dirinya, masyarakat, bangsa dan negara. Sejalan dengan pengertian 

pendidikan, Tujuan pendidikan nasional tertuang dalam Undang-undang No. 20 

Tahun 2003 yaitu mengembangkan potensi peserta didik agar menjadi manusia 

yang beriman dan bertaqwa kepada Tuhan Yang Maha Esa, berakhlak mulia, sehat, 

berilmu, cakap, kreatif, mandiri, dan menjadi warga negara yang demokratis serta 

bertanggung jawab”. Sedangkan tujuan pendidikan sekolah dasar adalah 

meletakkan dasar kecerdasan, pengetahuan, kepribadian, akhlak mulia, serta 

keterampilan untuk hidup mandiri dan mengikuti pendidikan yang lebih lanjut. 

Sejalan “dengan tujuan pendidikan sekolah dasar, Pemerintah menetapkan 

kebijakan baru, kebijakan yang telah ditetapkan dan telah diterapkan sekarang yaitu 

Kurikulum 2013 atau lebih dikenal dengan nama K13. Kurikulum 2013 adalah 

sebuah kurikulum berdasaran kompetensi yang didalamnya dirumuskan secara 

terpadu kompetensi pengetahuan, sikap dan keterampilan yang harus dikuasai oleh 

peserta didik dalam pembelajaran. Selain itu juga dirumuskan proses pembelajaran 

dan penilaian yang digunakan untuk mencapai kompetensi dari peserta didik. 

(Kemendikbud RI, 2014).”  


 Universitas Sriwijaya  

19 
 

Dalam menerapkan kurikulum 2013 Sekolah Dasar hendaknya menyiapkan 

berbagai sumber ajar, menerapkan model pembelajaran yang tepat dan menyiapkan 

pendukung pembelajaran. Hal ini untuk membantu terlaksananya kurikulum 2013 

disekolah agar terbentuknya peserta didik yang aktif, kreatif, mandiri, bertanggung 

jawab, jujur dan beriman kepada Tuhan Yang Maha Esa yang sesuai dengan tujuan 

dari kurikulum 2013 itu sendiri. Kurikulum 2013 merupakan pembelajaran terpadu 

yang mana peserta didik sekolah dasar tidak lagi mempelajari mata pelajaran secara 

terpisah, melainkan dikombinasikan antar mata pelajaran yang dikemas dalam tema 

dan subtema yang disebut dengan pembelajaran tematik. Pembelajaran tematik 

adalah suatu pendekatan pembelajaran yang menghubungkan berbagai bidang studi 

yang mencerminkan dunia nyata di sekeliling siswa dan dalam rentang kemampuan, 

serta perkembangan anak (Majid dalam Sa’dun Akbar dkk 2017:17). Pembelajaran 

tematik memiliki tema yang berkaitan dengan kehidupan sehari-hari. di dalam satu 

tema terdapat sub tema lalu didalam subtema tersebut terdapat  pembelajaran 1 

sampami 6 yang terdiri dari muatan pelajaran Bahasa Indonesia, IPA, IPS, PPkn, 

SBDP, Matematika dan PJOK.  

Menurut Utomo (2015: 137) diperlukan guru yang lebih kreatif dan inovatif 

dalam menyiapkan materi untuk membuat peserta didik menjadi kreatif dan 

inovatif. Akan tetapi, beberapa pendidik belum memaksimalkan kreativitas mereka 

untuk merencanakan, menyiapkan dan membuat bahan ajar secara matang yang 

kaya inovasi. Hal ini berdampak pada kurangnya minat peserta didik   dalam 

mengikuti proses pembelajaran. Maka dari itu pendidik perlu membangun 

kreativitas mereka sendiri agar mampu membuat bahan ajar yang inovatif agar 

dapat digunakan oleh peserta didik. 

Bahan ajar sebagai sumber belajar peserta didik juga sangat membantu guru 

dalam menyampaikan materi pembelajaran, bahan ajar yang disusun dengan baik 

juga dapat memudahkan peserta didik dalam memahami materi ajar sehingga 

dengan pemahaman yang baik dapat meningkatkan kualitas pendidikan dan 

pengajaran. Bahan ajar dikenal sebagai alat pembelajaran yang banyak digunakan 

sebagai sumber belajar dan sangat efektif untuk menyampaikan materi kepada 

peserta didik dalam proses pembelajaran. Selain bahan ajar dapat menjadi sumber 


 Universitas Sriwijaya  

20 
 

belajar yang efektif bagi peserta didik, Ilmu pengetahuan di dalam bahan ajar juga 

dapat mempengaruhi kehidupan sehari-hari peserta didik baik dari aspek sosial, 

ekonomi maupun budaya. Budaya berkembang seiring dengan semakin majunya 

ilmu komonikasi dalam hal ini terjadi globalisasi, banyak mempengaruhi generasi 

muda khususnya para pelajar atau peserta didik dari mulai usia Sekolah Dasar. 

Banyak generasi muda yang menyukai budaya negara lain namun sebaliknya 

kurang memahami budaya di negaranya dan masih kurangnya pengetahuan 

terhadap budaya yang ada di negaranya. Maka dibutuhkan sebuah bahan ajar yang 

dapat memberikan pengetahuan mengenai lintas budaya atau multikultural 

sehingga dapat dijadikan bahan informasi bagi peserta didik dan memberikan 

pemahaman lebih dalam memaknai kebudayaan. Sehingga peserta didik memahami 

bahwasannya boleh mengenal budaya negara lain namun tetap mencintai serta 

bangga dengan budaya yang ada di negara sendiri.  

Bahan ajar dirancang sedemikian rupa guna menyajikan prinsip-prinsip atau 

aspek-aspek dasar yang terdapat dalam materi pembelajaran. Hamalik dalam 

Harjanto (2008: 220) ada beberapa aspek yang dapat dijadikan patokan dalam 

pengembangan bahan ajar antara lain yaitu : (1) Konsep merupakan suatu gagasan 

. (2) Prinsip merupakan suatu kebenaran dasar yang menjadi titik tolak untuk 

berpikir. (3) Fakta adalah sesuatu yang telah dialami atau yang telah terjadi atau 

yang telah dikerjakan. (4) Proses merupakan rangkaian dari sebuah perubahan. (5) 

Nilai merupakan suatu ukuran, pola atau tipe (6) Keterampilan adalah kemampuan 

untuk berbuat sesuatu yang baik. 

Sesuai dengan tujuan  perubahan kurikulum, dari kurikulum Tingkat Satuan 

Pendidikan ke kurikulum 2013 disebutkan bahwa perkembangan pengetahuan dan 

pedagogik adalah salah satu alasan pentingnya perubahan kurikulum. Hal tersebut 

berimplikasi pada model-model pembelajaran yang digunakan dalam kegiatan 

belajar mengajar di sekolah. Salah satu model pembelajaran yang dianjurkan adalah 

model pembelajaran berbasis proyek (Projet based Learning) mengingat “model 

ini memiliki karakteristik yang diantaranya peserta didik membuat keputusan 

tentang sebuah kerangka kerja yang akan mereka lakukan, adanya tantangan 

ataupun permasalahan  yang diajukan kepada peserta didik, peserta didik 


 Universitas Sriwijaya  

21 
 

merancang proses untuk menentukan solusi atas permasalahan atau tantangan yang 

diajukan, peserta didik secara bersama-sama bertanggungjawab untuk mengelola 

dan mengakses informasi untuk memecahkan suatu permasalahan, proses evaluasi 

dijalankan secara terus menerus, secara berkala peserta didik melakukan evaluasi 

atas aktivitas yang telah mereka jalankan, produk akhir dari aktivitas belajar akan 

dievaluasi secara kualitatif, Situasi pembelajaran sangat toleran terhadap perubahan 

dan kesalahan  yang” sesuai dengan tujuan dari kurikulum 2013 itu sendiri.   

Daryanto dan Raharjo (2012: 162). 

Menurut Amirudin dkk (2015) model pembelajaran berbasis proyek (project 

based learning) adalah sebuah pembelajaran yang berpusat pada suatu proses, 

berfokus pada suatu masalah, unit pembelajaran bermakna dengan memadukan 

konsep-konsep dari sejumlah komponen baik itu pengetahuan, disiplin ilmu atau 

lapangan dan relatif berjangka waktu. Pada pembelajaran ini kegiatan pembelajaran 

berjalan dengan kolaboratif dalam kelompok yang heterogen. Pembelajaran 

berbasis proyek ini berpotensi untuk melatih meningkatkan aktivitas dan motivasi 

belajar peserta didik. Lebih lanjut Amarudin dkk(2015) menjelaskan bahwa “model 

pembelajaran Project based learning dari karakteristiknya memiliki beberapa 

keunggulan, yaitu membantu peserta didik untuk merancang proses dalam 

menentukan sebuah hasil, melatih diri peserta didik untuk bertanggung jawab dalam 

mengelola informasi yang dilakukan pada sebuah proyek, peserta didik  

menghasilkan produk nyata hasil dari peserta didik itu sendiri maupun hasil 

kelompok  yang kemudian dipresentasikan di depan kelas.” 

Menurut hasil pengamatan yang dilakukan peneliti selama mengikuti 

kegiatan  Pengenalan Lapangan Persekolahan (PLP) dan wawancara yang 

dilakukan peneliti kepada guru kelas VI SD Negeri 01 Palembang, terdapat 

beberapa fakta yakni, masih kurangnya pengetahuan dan pemahaman peserta didik 

terhadap budaya daerah yang ada di Indonesia, masih kurang tertariknya minat 

peserta didik dalam mempelajari kebudayaan, masih kurangnya kecintaan dan 

kebanggaan peserta didik terhadap nusantara serta masih kurangnya pengetahuan 

peserta didik mengenai lintas budaya dan memaknai globalisasi, belum tersedianya 

bahan ajar berbasis lintas budaya dengan model Project Based Learning pada kelas 


 Universitas Sriwijaya  

22 
 

VI, Model pembelajaran yang digunakan sebelumnya masih kurang mengaktifkan 

peserta didik dikelas, selain itu bahan ajar yang tersedia masih belum melibatkan 

peserta didik untuk mengenal, mempraktekkan secara langsung materi dan 

menghasilkan proyek pada kegiatan pembelajaran dan dibutuhkan bahan ajar 

tambahan lain selain buku tematik yang ada. Maka berdasarkan permasalahan 

tersebut menjadi alasan peneliti melakukan penelitian dengan judul 

“pengembangan bahan ajar berbasis lintas budaya dengan model project based 

learning pada subtema Globalisasi di Sekitarku di kelas VI SD”. Fokus penelitian 

ini adalah mengembangkan bahan ajar. Bahan ajar yang akan dikembangkan 

peneliti merupakan bahan ajar berbasis lintas budaya dengan model Project Based 

Learning, yang terbagi menjadi enam pembelajaran, dengan warna dan gambar 

menarik, penjelasan yang mudah dimengerti serta memuat tugas yang berbasisis 

proyek sehingga dapat menarik perhatian peserta didik dan dapat melatih peserta 

didik bertanggung jawab dalam mengelola informasi. Dengan adanya 

pengembangan bahan ajar ini diharapkan dapat menjadi sumber belajar yang 

menyenangkan dan bermakna bagi peserta didik. 

 

1.2 Identifikasi Masalah 

Identifikasi masalah pada penelitian ini adalah Masih kurangnya 

pengetahuan peserta didik mengenai lintas budaya, masih kurangnya pemahaman 

peserta didik terhadap budaya nusantara, belum tersedianya sumber ajar 

pendamping bagi guru, masih diperlukan sumber belajar lain selain buku tematik, 

diperlukan bahan ajar yang menarik untuk peserta didikk dan belum tersedianya 

bahan ajar yang berbasis lintas budaya dengan model Project Based Learning 

subtema Globalisasi di sekitarku pada SD Negeri 1 Palembang.  

1.3 Rumusan Masalah 

Berdasarkan latar belakang masalah yang ada ada, maka perlu adanya suatu 

rumusan masalah yang akan memberikan arah pada langkah penelitian. Adapun 

rumusan masalah yang dikaji dalam penelitian ini adalah “Bagaimana cara 

menghasilkan bahan ajar berbasis budaya dengan model project based learning 

pada subtema Globalisasi di sekitarku di kelas VI SD”? 


 Universitas Sriwijaya  

23 
 

1.4 Spesifikasi Produk 

Produk yang dihasilkan pada penelitian ini adalah Bahan ajar berbasis 

lintas budaya dengan model project based learning dengan spesifikasi sebagi 

berikut :  

1. Bahan ajar berbasis lintas budaya dengan model Project Based Learning 

berbentuk buku dengan ukuran 21 × 30 cm. 

2. Menggunakan cover menggambarkan lintas budaya dengan font Butterfly yang 

didesain menggunakan aplikasi corel draw. 

3. Menggunakan font Times New Roman, Comic Sans MS dan Calibri pada setiap 

halam isi bahan ajar.  

4. Menggunakan ukuran font 12 dan 14 pada setiap halaman bahan ajar.  

5. Memuat gambar yang sesuai dengan materi yang disajikan. 

6. Materi yang disajikan pada bahan ajar ini adalah materi yang disesuaikan 

dengan Kompetensi Dasar dan lintas budaya pengembangan subtema 

Globalisasi di sekitarku.  

7. Bahan ajar disusun mengikuti langkah pada model Project Based Learning. 

8. Bahan ajar memuat tugas yang berbasis proyek peserta didik. 

 

1.5 Tujuan Pengembangan  

Menghasilkan bahan ajar subtema keberagaman budaya bangsaku berbasis 

lintas budaya dengan model projocet based learning di Kelas VI SD  dan 

Mendeskripsikan hasil kelayakan produk bahan ajar berbasis lintas budaya dengan 

model project based learning. 

 

1.6 Manfaat Pengembangan  

Manfaat yang diharapkan dalam pengembangan ini adalah: 

1. Bagi peserta didik  

 Membantu peserta didik dalam memahami materi pembelajaran 

dalam proses pembelajaran.  

 Bahan ajar dapat dijadikan peserta didik sebagai literasi belajar. 

 


 Universitas Sriwijaya  

24 
 

2. Bagi Peneliti  

Menambah wawasan dan mendambah pengalaman dalam melakukan 

penelitian mengembangkan bahan ajar. 

3. Bagi Sekolah   

Hasil penelitian dan bahan ajar diharapkan dapat membantu peserta didik 

dan dapat bermanfaat bagi sekolah dalam mengembangkan pembelajaran 

hingga mampu meningkatkan kualitas pembelajaran. 

 


DAFTAR PUSTAKA  

 

Alo, Liliweri. (2020). Makna Budaya dalam Komunikasi antar 

Budaya.Yogyakarta.PT.LKIS Pelangi Aksara. 

Abidin, Yunus. (2014). Desain Sistem Pembelajaran dalam Konteks Kurikulum 

2013. Bandung: Refika Aditama. 

Abdurrahman, Ginting. 2008. Esensi Praktis Belajar dan Pembelajaran. Bandung: 

Humaniora. 

Abidin, Zainal. (2007). Analisis Eksistensial. Jakarta: PT. Raja Grafindo Persada. 

Rupa,N.Barek. (2019).Tarian Hedung Sebagai Bentuk Identitas Budaya 

Masyarakat Adonara Studi Di Kecamatan Witihama Kabupaten Flores 

Timur Provinsi Nusa Tenggara Timur.Skripsi.Malang: universitas 

muhammadiyah malang. 

Daryanto & Rahardjo. (2012). Model Pembelajaran Inovatif. Yogyakarta: Gava 

Media. 

Fathurrohman, M. (2015). Model-model Pembelajaran Inovatif, Alternatif Desain 

Pembelajaran yang Menyenangkan. Yogyakarta: Ar-Ruzz Media. 

Hamzah,Amir. (2019). Penelitian Berbasis Proyek Metode Kuantitatif, Kualitatif 

dan R & D Kajian Teoritik & Contoh-contoh Penerapannya. Batu: Literasi 

Nusantara 

Nur, S & Wahyu. (2020). Metode Penelitian R & D (Research and Development). 

Batu: Literasi Nusantara.  

Madjid, A.(2014). Pembelajaran Tematik Terpadu. Bandung: Remaja Rosdakarya. 

Prastowo,Andi. (2013). Panduan Kreatif Membuat Bahan Ajar Inovatif. 

Yogyakarta: Diva Press. 

Putra,Nusa. (2019). Research & Development Penelitian dan Pengembangan Suatu 

Pengantar. Depok: Rajawali Pers. 

 

H.A.R. Tilaar. (2004).multikulturalisme Tantangan-tantangan Global Masa Depan 

dalam Transformasi Pendidikan Nasional. Jakarta: Grasindo 

Sutirman. (2013). Media dan Model-Model Pembelajaran Inovatif. Yogyakarta: 

Graha Ilmu. 


Sugiyono( 2016).Metode peneletian pendidikan pendekatan kuantitatif, kualitatif, 

dan R&B.Bandung : Alfabeta 

Made Wena. (2009). Strategi pembelajaran inovatif kontemporer: suatu tinjauan 

konseptual operasional. Jakarta: Bumi Aksara. 

Widiasworo Erwin. (2017). Strategi dan Metode Mengajar Siswa di Luar 

Kelas.Yogyakarta: Ar-ruzz Media  

Amirudin, A. dkk. (2015). Pengaruh Model Pembelajaran Berbasis Proyek 

Terhadap Kemampuan Menulis Karya Ilmiah Geografi Siswa SMA. Jurnal 

Pendidikan Geografi. Vol. 20. No.1. Januari 2015. 

Rati, S & Syahril, M. (2019). Pengembangan Bahan Ajar Tematik Terpadu Berbasis 

Project Based Learning Yang Praktis di Kelas IV SD. Jurnal Institut Tapanuli 

Selatan. 208 

Nadia,F, Permanasari, A & Permana, I. (2018) Pengembangan Bahan Ajar Berbasis 

Proyek Pada Materi Energi Untuk Meningkatkan Literasi Sains Pada Siswa. 

Journal Of Science Education and Practic. 2 (1) : 27-40. 

Yuliana Mita. (2018). pengembangan bahan ajar tematik berbasis project based 

learning pada tema indahnya keragaman di negeriku untuk siswa kelas iv 

sekolah dasar. Tesis.Surakarta:Universitas Sebelas Maret. 

Global SchoolNet.( 2000). Introduction to Networked Project-Based Learning. 

Diambil pada tanggal 04 september 2020http://www.gsn.org/web/pbl/whatis.htm 

 

 

http://www.gsn.org/web/pbl/whatis.htm

